DOCUMENT RESUME ED 319 675 SO 020 925 AUTHOR Anderson, Paul S. TITLE Seeking a Core of World Regional Geography Place Names: An Analysis of Published Materials. PUB DATE 14 Oct 89 NOTE 18p.; Paper presented at the Annual Meeting of the National Council for Geographic Education (Hershey, PA, October 11-14, 1989). Updated April 1990. PUB TYPE Speeches/Conference Papers (150) -- Reference Materials - Geographic Materials (133) -- Information Analyses (070) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Elementary Secondary Education; *Geographic Location; *Geography Instruction; *Minimum Competencies; *Physical Geography IDENTIFIERS *Place Names #### ABSTRACT Knowing place names is not the essence of geography, but some knowledge of names of geographical locations is widely considered to be basic information. Whether used in general cultural literacy, lighthearted Trivial Pursuit, educational sixth grade social studies, or serious debates on world events, place names and their locations are assumed to be known. At the college level of world regional geography courses, five books with lists of place names are in print by geographers: Fuson; MacKinnon; Pontius and Woodward; DiLisio; and Stoltman. Those five sources plus place name lists by P.S. Anderson and from Hirsch reveal similarities and diversities in their content. A core list of place names is presented with several cross-classifications by region, type of geographic feature, and grade level of students. The results reveal a logical progression of complexity that could assist geography educators to increase student learning and avoid duplication of efforts. There will never be complete agreement about any listing of the core geographical place names, but the presented lists are intended to stimulate discussion along constructive avenues. (Author) Reproductions supplied by EDRS are the best that can be made from the original document. Paul S. Anderson, Ph.D. Department of Geography-Geology llinois State University Normal, IL 61761 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCA (IONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality Points of view or opinions stated in this decument do not necessarily represe 1 official OERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY ANDERSON TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # Seeking a Core of World Regional Geography Place Names: An Analysis of Published Materials Paul S. Anderson, Ph.D. Department of Geography-Geology Illinois State University Normal, IL 61761 ### ABSTRACT Knowing place names is not the essence of geography, but some knowledge of names of geographical locations is widely considered to be basic information. Whether used in general cultural literacy (ala E.D. Hirsch, Jr.), lighthearted Trivial Pursuit, educational sixth grade social studies, or serious depates on world events, place names and their locations are assumed to be known. At the college level of world regional geography courses, five books with lists of place names are in print by geographers: Fuson; Mackinnon; Pontius and Woodward; DiLisic; and Stoltman. Those five sources plus place name lists by the author and from Hirsch reveal similarities and diversities in their content. A core list of place names has been prepared with several cross-classifications by region, type of geographic feature, and grade level of students. The results reveal a logical progression of complexity that could assist geography educators to increase student learning and avoid duplication of efforts. There will never be complete agreement about any listing of the core geographical place names, but the presented lists are intended to stimulate discussion along constructive avenues. [Paper presented at the annual conference of the National Council for Geographic Education (NCGE), Hershey, Pennsylvania, 11-14 October 1989.] With update, April 1990. See page 7. ### I. INTRODUCTION Geography is far more than a list of place names. On the other hand, geography without reference to specific places would be a cold, abutract discipline estranged from its historical roots and major traditions. Some knowledge of the names of geographical locations is widely considered to be basic knowledge not only for professional geographers, but for the general public, including school children. Whether used in general cultural literacy, lighthearted Trivial Pursuit, social studies classrooms, news broadcasts or serious debates on world events, place names and their locations are often assumed to be known. The resurgence of geography education in recent years can be partially linked to media attention to the lack of geographic literacy. The most common measurement of geographic literacy has been place name knowledge. The recognition that people need some place name knowledge raises the question of what should be learned. Two crucial variables are the learners' educational levels (adults should know more than grade school children) and their geographic locations. People need to learn more about areas in which they live or with which they have major current or historical ties. For example, children in Pennsylvania know (and need to know) relatively more about their home state than about Illinois or California. In China, Italy and the United States people learn (and need to learn) more about their respective countries than about the other countries. Furthermore, because of cultural origins such as the Roman Empire and historical ties through immigration and World War II, people in the United States normally learn more about Italy than about China. Right or wrong, this is how the learning of geographic locations operates in our societies. People learn about what is of most interest and use to them, or what teachers and school boards indicate as being most important to learn. The specification of what is to be learned is far easier and more common than indicating what is not to be learned. The "not-to-be-learned" information, whether place names or chemical formulae or works of art, is seldom specified because there is no upper limit on learning. Such items are noticeable only by their omission from the "to-be-learned" materials that are considered "basic" or "essential." Whether consciously or not, every teacher and textbook author is actively involved in the specification of the "to-be-learned" information. Clear specification is important, but educators should not glory in the act of specifying a list. As Samuel Johnson wrote: "There is no matter what children should learn first, any more than what leg you should put into your breeches first. Sir, you may stand disputing which is best to put in first, but in the meantime your backside is bare. Sir, while you stand considering which of two things you should teach your child first, another boy has learn't 'em both." Although Johnson says to avoid disputes about the order of learning, he does imply that specific items are to be learned and can be determined. Indeed, the bestseller book <u>Cultural Literacy</u> by E.D. Hirsch, Jr. (1987), strongly argues that a clear statement of core knowledge is a vital component for the education of a civilized population. The category "world geography place names" is one of twenty-three "subject sections" used by Hirsch and his coauthors in the <u>Dictionary of Cultural Literacy</u> (1988). ## II. DETERMINING A CORE LIST OF PLACE NAMES The remainder of this paper is a review and synthesis of the published efforts to specify the core geographic place names that should be known by residents of the United States. There is no attempt to equate the resultant lists with what should be known by Italians, Chinese, Brazilians, Australians or anyone else. Similarities between lists for different national groups are expected, but that is not an issue of this paper. Two reasonable expectations can be used when making a content list for a subject. First, when several experts in the field prepare lists independently, the items found on the majority of those lists can be a reasonable basis for defining the core list. This method was also used by Bacon and Green (1981) when they listed the core concepts of introductory physical geography. Second, a core list for educated people is built upon and includes the items that constitute essential knowledge of less educated (generally younger) populations. That is, what young students learn is normally included within the core items for adults. For example, the cultural literacy lists by Hirsch and his co-authors for third, sixth and twelfth grade students are cumulative. At least five full-fledged publications attempt to specify what geographic place names should be known (or at least be attempted to be learned) by American college students enrolled in a course such as "World Regional Geography." The book authors are all accomplished geography educators (in alphabetical order): DiLisio, James E., Towson State University, Towson, Maryland Fuson, Robert, University of South Florida (Emeritus), Tampa, Florida MacKinnon, Richard M., Allan Hancock College, Santa Maria, California Pontius, Steven K. and Susan L. Woodward, Radford University, Radford, Virginia Stoltman, Joseph P., Western Michigan University, Kalamazoo, Michigan The most recent editions of all five books were published between 1986 and 1989. Their distinct similarities and differences are discussed in Appendix A. A sixth list compiled by the author during the past twelve semesters was included in the comparisons. Finally, the geography lists from the Cultural Literacy Foundation were utilized. In fairness to all seven source lists, no one list was dominant. Every list had some noteworthy omissions, prolably because of editorial oversights. All sources ended with at least seventy percent of their listed places included on the core list. ## III. COMMENTS ABOUT THE CORE LISTS The core lists as compiled from the seven sources are presented as Appendix B. Each of the following geographic regions has a separate list consisting of the number of names indicated in parentheses. - 1. Macro World (overview plus ocean and polar regions) (116) - 2. Anglo America (152) - 3. Latin America (95) - 4. Africa South of the Sahara (95) - 5. Northern Africa (23) - 6. Europe (excluding USSR) (127) - 7. USSR (59) - 8. East and South Asia (108) - 9. Middle Fast (southwest Asia) (63) - 10. Australia and Oceania (46) The total is approximately 800 separate place names. A few entries are duplicates, such as most of the Marco World list and border locations like Ural ountains on the lists for Europe and USSR. A few other entries such as Cuba are listed only once although the name refers to both an island and a country. The place names are organized on each list in the following five divisions: - 1. Regions and Terrain Features: Mountains, Deserts, etc. - 2. Cities: Urban and Industrial Areas - 3. Water Features: Rivers, Lakes, etc. - 4. Political Units: Countries, States, etc. There is no special order to the items within each division. Alphabetizing the names would serve no major purpose. Frequently the names are grouped by internal regions or arranged in directional order, such as from north to south from Mexico to Panama. All items on the core lists that are also on the cultural literacy lists are identified by a preceding 3, 6 or T. These three identifiers signify third, sixth and twelfth grades, respectively, as classified by the Cultural Literacy Foundation. Changes to these three subsets are probable. For example, the place names in Appendix C were listed as basic knowledge for twelfth grade students but are not on the lists in Appendix B for college level students of world regional geography. Unmarked items in Appendix B are yet to be classified as being essential (E), medium (M) or difficult (D) for the educational level of college undergraduates enrolled in a world regional geography course. ## IV. DISCLAIMERS, COPYRIGHTS AND FUTURE DEVELOPMENTS No list will ever be perfect. Many individual users will want specific additions. Also, even the best lists must undergo evolutionary changes to be up to date in accuracy and relevance. No list content can be copyrighted under the laws of the United States. Nobody can own a list of public names such as the names of the 50 States of the USA. But a specific typesetting and physical layout can be protected by copyright. The lists in Appendix B may be freely copied by all teachers for use in the improvement of geographic education. Neither this author nor the authors of the referenced books accept responsibility for possible errors of omission, inclusion, spelling, classification, etc. Suggestions for improvement are welcome, but there is no need for debate. Any users who desire to add, delete or modify the lists in any way may do so provided they use common academic practices to scknowledge that changes have been made to lists provided by others. The future of these lists will depend upon their reception and usage by teachers and other scholars. Therefore, comments pro and con from each user would be helpful and appreciated. Expecially if there is some concensus about the utility of these lists, the author intends to enter them into a simple computerized database to categorize, sort and print appropriate combinations and sub-sets of the lists. For example, an alphabetized list of cities in North and South America for sixth grade classes could be easily generated. If warranted, the author will endeavor to provide such lists and/or the entire database in cooperation with geography professional societies. Additional support items such as brief commentaries about places, study guides, exercises, examinations, outline maps and maps with printed place names are also important. Some of those support materials are atready available within the books cited in Appendix A. The success of those books and other support materials rests largely upon the response of the potential users. Comments are sincerely requested. ### BIBLIOGRAPHY Bacon, Robert S. and Jerry E. Green (1981). "Core Concepts in Introductory Physical Geography." <u>Journal of Geography</u>, March 1981, pages 104-108. DiLisio, James E. (1986). Geographic Place Names of World Regions. Kendall/Hunt, Dubuque, Iowa. Fuson, Robert (1989). <u>Fundamental Place-Name Geography</u> (6th ed.). Wm.C. Brown Publishers, Dubuque, Iowa. Hirsch, E.D., Jr. (1987). <u>Cultural Literacy: What Every American Needs to Know</u>. Vintage Books, New York. Hirsch, E.D. Jr., Joseph F. Kett and James Trefil (1988). The Dictionary of Cultural Literacy. Houghton Mifflin, Boston, Massachusetts. Johnson, Samuel. Quotation found in Hirsch (1987), page xiii. MacKinnon, Richard M. (1986). World Place Location Learning System (4th ed.). Allan Hancock College, Santa Maria, California. Pontius, Steven K. and Susan L. Woodward (1987). Regional Geography: Global Patterns (2nd ed.). Kendall/Hunt, Dubuque, Iowa. Stoltman, F. Joseph P. (1987). Goode's Atlas Place Location Study Guide. Rand McNally, Chicago, Illinois. ### APPENDIX A ## Five Source Books of Geographic Place Names Five published books about geographic place names were used in the preparation of Appendix B. All five are excellent and each has specific strengths. None is a substitute for an atlas. All are paperbacks with black ink on 8.5 X 11 inch white paper. The brief commentaries that follow indicate a few key differences. All five are recommended for consideration as required or optional supplements for world regional geography courses. The order below is by date of earliest first edition. Fuson, Robert (1989). <u>Fundamental Place Name Geography</u> (6th. ed.). Wm. C. Brown Publishers, Dubuque, Iowa. Intended as a supplement to a standard geographical text. 139 pages, including 30 pages of outline maps. Organized by 9 major regions. Place names are presented either within the narrative text or as listed items with descriptive explanations. Numerous "self-tests" on place names throughout the book. The author used the book at the University of South Florida, Tampa, where he is a Professor Emeritus of Geography. First published in 1966, this book has roots 10 to 20 years older than the other volumes. MacKinnon, Richard M. (1986). World Place Location Learning System (4th ed.). Allan Hancock College, Santa Maria, California. Intended for use with Goode's World Atlas, but a different arlas could be used. 91 pages and 13 units are organized by world regions. No maps are included; Rand McNally outline maps are recommended. Place names are in topical lists, often with descriptive statements. Frequent "progress tests" and three versions of each unit test are provided. The author teaches geography at Allan Hancock College, Santa Maria, California. Pontius, Steven K. and Susan L. Woodward (1987). Regional Geography: Global Patterns (2nd ed.). Kendall/Hunt Publishing, Dubuque, Iowa. Intended as a course supplement book for world regional geography. 197 pages, of which 144 focus on themes and concepts. The final 50 pages include outline maps plus place names in lists without commentaries for 12 regions of the world. No place name questions or quizes but it contains numerous exercises on concepts. Used in a geography course at Radford University, Radford, Virginia, where the authors teach geography. DeLisic James E. (1986). <u>Geographic Place Names of World Regions.</u> Kenda..1/Hunt, Publishing, Dubuque, Iowa. Intended as a manual to implement and support efforts in introductory geography courses. 240 pages, including outline maps in multiple copies. Organized by 14 major regions. Place names are in short topical lists with introductions plus brief comments on selected locations that pose unique locational problems. Numerous "review tests" and "practice map tests are offered". Lessons are based on the Rand McNally Classroom Atlas, but a different atlas could be used. Author teaches at Towson State University, Towson, Maryland. Stoltman, Joseph P. (1987). Goode's Atlas Place Location Study Guide. Rand McNally, Chicago Intended for use with Goode's World Atlas, but a different atlas could be used. The 11 chapters (93 pages) are based on world regions. No maps are included; a packet of outline maps is sold separately. Place names are in short lists in each "activity" for study. A teacher's edition includes numerous suggestions for use plus answers to exercises and "check your progress" quizes that are thematic as well as locational. The author is a Professor of Geography at Western Michigan University, Kalamazoo, Michigan. ### UPDATE: April 1990 Two additional books with place names for world regional geography became available in 1989-90. Jackson, Richard H. and Lloyd E. Hudman (1990). Study Guide for World Regional Geography (3rd. ed.). John Wiley, New York. Intended as a study guide for students using authors' textbook (1990, same name and publisher). 173 pages, including outline maps. Each of the eighteen chapters (which match the textbook chapters) contain place name lists which are slightly shorter and more selective than in the other source books. The majority of the book is exercises and activities about geography issues and concepts, not about place names. The authors teach geography at Brigham Young University, Provo, Utah. Wyckoff, William K., John P. Wilson and Joseph M. Ashley (1989). World Regional Geography Workbook, Kendall/Hunt Publishing. Dubuque, Iowa. Intended to provide learning aids for use with almost any world regional geography textbook. 179 pages. Each geographic region has key points, a data table, place name lists without commentaries, outline maps (2 copies), and study questions. The final fifty pages contain eight exercises that integrate study across the diverse regions. The authors are at Montana State University. McKinnon, Richard M. (1990). (The 5th edition has been published.) WORLD GEOGRAPHY: GEO 135 MACWOR89 ``` ISU Department of Geography-Geology List of Geographical Features: Macro World (Part of Test 1 in course) (plus specific features as indicated by your instructor) REGIONS AND TERRAIN FRATURES: Continents. mountain ranges, deserts, islands, etc. Continents: (approx. sizas in millions 3 Africa (12) of squara miles Rivers: (Rank by langth) 3 Asia (17) 3 Mississippi 3 Antarctica (5.5) 3 Australia (3) 3 Nile 3 Amazon 3 Europe (4) 3 Chang Jiang (Yangtze) 3 North America (9) 3 South America (6) COUNTRIES: (Specify approx. Major World Regions: sizes of 6 largest) Polar Regions Oceania 3 China (People's Republic) Australia-New Zesland 3 USSR Anglo-America 3 France Europe (Lon-USSR) 3 Italy USSR 3 Spain East Asia 3 United Kingdom Southeast Asia 3 Japan South Asia Vietnam Middla East (Southwest Asia) 3 South Korea North Africa 3 Iran Africa South of Sahara 3 Mexico Latin America 3 Canada 3 USA Mountains: South Africa (Republic of) 3 Himalayas 3 Australia 3 Alps 3 Brazil 3 Rockies 3 Argentina 3 Andes 3 Saudi Arabia 3 Appalachians 6 Nigeria Desert regions! 6 Algeria 3 Sahara 5 Zaira American Southwast (no specific name) 6 Libya Australian desert areas 3 Israel 3 Egypt Islands: 3 Greenland Madagascar MAJOR URBAN AREAS: T Rorneo T New Guinea 3 New York Baffin 3 Chicago Sumatra 3 Los Angeles 3 Miami WATER FRATURES: Oceans, Seas 3 Mexico City and Rivers 3 Rio De Janeiro Buenos Airas Oceans: T Lima 3 Pacific-North and South 3 London 3 Atlantic-North and South 3 Indian 3 Cairo 3 Arctic T Cape Town Roma Saas: MOACOV 3 Meditarranaan T Laningrad 3 Carribean 3 Mexico (Gulf of) Baijing (Peking) Tokyo 3 Hong Kong Ocaan Currents: (Specify cold or warm) Calcutta T Gulf Straam Sydney Peru (Humboldt) Currant North Atlantic Drift horth Pacific Drift West Wind Drift Equatorial Currents (several) Brazil Current California Current Alaska Current Latrador Cy-rant ``` ** ** *** ``` LATITUDES AND LONGITUDES AND ASTRONOMICAL REGIONS: (Numbers in degrees o) 3 Equator 6 Cancer, Tropic of - 23 1/2 North Latitude 6 Capricorn, Tropic of - 23 1/2 South Latitude 3 Arctic Circle - 66 1/2 North Latitude 3 Antarctic Circle - 66 1/2 South Latitude North Pole - 90 North Latitude 3 South Pole - 90 South Latitude 6 Greenwich (Prime Meridiau) - 0 Longitude International Date Line - 180 Longitude (approximate) Central Illinois - 40 North Latitude and 90 West Longitude West Longtitude - West of the Prime Meridian Grenwich, UK Grenwich, UK - 23 1/2 N - 23 1/2 S - 23 1/2 - 66 1/2 (Both North and South) (Both North and South) (Both North and South) East Longtitude Tropical (Low Latitude) Temperate (Mid Latitude) Polar (High Latitude) T Hemispheres ANGLAM89 WORLD GEOGRAPHY: GEO 135 ISU Department of Geography-Geology List of Geographical Features: Anglo America (plum specific features as indicated by your instructor) REGIONS AND TERRAIN PRATURES: mountains, deserts, islands, etc. Group of States: Winnipeg (lake) 3 Northeast (incl. New England) Great Slave (lake) South, The Great Bear (lake) 3 Midwest 3 Great Salt (lake) 6 Great Plains 3 Mexico (Gulf of) 3 Rocky Mountain States Alaska (Gulf of) 3 Pacific 6 Bering (Sea) Bering (Strait) Physiographic Regions of USA: T Gulf Stream Appalachian Uplands Coastal Plain (Atlantic and Gulf) CITIES: (and urban/ Central Lowlands industrial areas) Great Plains (Which are capitals, and in what Rocky Mt. Chains political unit is each located?) Basin and Range (Great Basin) Sierra Nevada - Cascade Chain 3 New York Pacific Margin 3 Chicago Alaska - central and north 3 Washington Havaii 3 Detroit Baffin 3 Philadelphia T Aleutian 3 Los Angeles Vancouver 3 San Francisco 6 Keys (Florida) 3 New Orleans 0ahu 3 Himmi 3 Rocky (Mountains) T Anchorage Alaska (Range) 3 Atlanta Brooks (Range) 3 Boston 3 Appalacian (Mts.) 6 Dallas-Fort Worth 6 Sierra Nevada 3 Denver Coast (Ranges) 3 Honolule Ozark (Mountains) T Minneapolis-St. Paul Cascade (Mts.) 6 Seattle Canadian (Laurentian) Shield 6 Salt Lake (City) Calgary WATER FEATURES: Rivers, 3 Monteal Lakes, etc. 3 Toronto Ouebec 6 Chesapeake (Bay) Ottava Mississippi (R.) 6 Vancouver 3 Missouri (R.) Winnipeg Yukon (R.) Mackinzie (R.) STATES: (political units) 3 Hudson (Bay) 6 Hudson (River) 3 USA St. Lawrence (River and Seaway) 3 Canada St. Lawrence (Gulf of) 3 Each of the 50 States of the 6 Ohio (R.) USA Colorado (R.) 3 District of Columbia Columbia-Snake (R.) Rio Grande (R.) Everglades (swamp) Each of the 10 Provinces and 2 territories of Canada 3 Greenland 3 Great Lakea (5) 6 Bahamaa (also islands) 3 Brie (lake) 6 Bermuds (also island) 3 Superior (lake) 3 Michigan (lake) 3 Ontar'o (lake) 11 3 Huron (lake) ``` List of Geographical Features: Latin America (Plus apecific features as indicated by your instructor.) ### REGIONS AND TERRAIN FRATURES: Mountains, Deserts, etc. Baja California (Pen.) ٠. Sierra Madre Oriental Sierra Madre Occidental Sierra Madre del Sur 3 Andea Brazilian Highlanda Guiana Highlanda Pampaa Patagonia Atacama (Deaert) Panama (Iathmua of) Amazon Lowlanda Attiplano Llanoa 3 Central America T Falkland (Malvinaa) (Ialanda) Tierra del Fuego Greater Antillea Leaser Antillea Galapagoa (Ialands) Hiapaniola 6 Yucatan (peninaula) 6 Yucatan (peninaula) Southern Cone Horn (Cape) 3 West Indea ## C'IIRS: (and urban/industrial areas) - 3 Mexico (City) - 3 Rio de Janeiro - 6 Sao Paulo - 3 Buenoa Airea - 6 Caracaa T Santiago - T Santiago Recife - T Brazilia Bogota - T Lima Quito - La Paz 3 Havana Tegucigalpa - T San Seivador Managua San Joae San Juan Montevideo Asuncion Guayaquil (alao Gulf of) Guatemala (Ciry) 6 Acapulco Hanaua ### HATER FRATURES: Rivers. Lakes. etc. Maracaibo ("lake") Oriboco R. - 3 Panama Canal (and Canal Zone) - 3 Amazon R. Titicaca (lake) Psrana R. - Parana R. 3 Caribbean (Sea) Uruguay R. Rio Grande Rio de la Plata (eatuary) Nicaragua (lake) Negro (R. in Brazil) Mexico (Gulf of) California (Gulf of) 6 Magellan (Strait) Humboldt (current) ## STATES: (political units) - 3 Mexico Belize - 6 Guatamala - 6 Honduraa - 6 Nicaragua - 6 Coata Rica 3 Panama - 3 Venezuela - 6 Colombia Guyana - Surinam 3 Brazil - T Ecuador - 3 Peru - 3 Chile 6 Bolivia - 6 Paraguay - Uruguay - 3 Cuba (also island) - 3 Jamaica (also island) - 6 Haiti - 6 Dominican Republic - 6 Bahamaa (slao ialands) - T Grenada - 6 El Salvador - 3 Puerto Rico (alao island) - 3 Argentina - French Guiana Trinidad and Tobago (also ialands Liat of Geographical Featurea: Africa South of the Sabara (plua apecific featurea as indicated by your instructor) ### REGIONS AND TERRAIN FRATURES: Mountains, Deserts, Islands, etc. Horn (of Africa) (see Somalia) Baat Africa Central (Equatorial) Africa Southern Africa West Africa North Africa (has separate liat) Rift Valley (ace text, not atlaa) Ethiopian (Highlanda) Zaire (Basin) Drakensberg (Mta.) 3 Kilimanjaro (Mt.) Good Hope (Cape of) 3 Sahera Sabel Kalahari (Desert) Zanzibar (Island) 6 Madagascar (Island) Canary (Ialanda) (part of Spain) ### WATER FEATURES: Rivers. Lakes. etc. 3 Nile (elao White and Blue Nile) R. Zambezi R. Limpopo R. Crange R. 6 Zaire R. (formerly Congo R.) Niger R. Guinea (Gulf of) 6 Victorie (Lake) Victorie (Fella) Tanganyika (Lake) Ched (Lake) Nasaer (Lake) Malawi (Lake) (formerly Lake Nyaaa) Aden (Gulf of) ## CITIES: (and urban/industrial areas) Red (See) Canary (Current) Timbuktu Lagoa Khertoum Kinshaae T Pretoria Dar es Selasm Mombaaa Abidjan T Addia Ababa 6 Nairobi Luaaka Kampel 2 Johanneaberg Luzada T Cape Town Harare (formerly Salisbury) ### STATES: (polit. units) Chad Niger Mali Mauri tania Sengal Cambia Guines-Bisaau Guinea Sierra Leone Liberia Ivory Coast 6 Ghana Togo Benin (formerly Dahomey) 6 Nigeria Cameroon Gabon Sao Tome and Principe (alao Ialanda) Equatorial Guinee (tormerly Rio Muni) 6 Congo (tormerly Rio Muni) 6 Congo 6 Zaire 6 Angola Djibouti Somalia 6 Ethiopia 3 Kenya 6 Tanzenia Rwande Burundi Zambia Zambia Malawi T Hozambique Comoroa (elao Ialands) 6 Madagaacar Botawans Leaotho Swaziland 3 South Africa (Republic of) 6 Uganda 6 Zimbabwe Namibia (Admin. Terr; formerly South Weat Africa) Burkina Feso (formerly Noner Volta) (formerly Upper Volta) 6 Sudan Walvia Bey (South Africa admin. territory) Central African Republic X List of Geographic Features: Europe (excluding U.S.S.R) (Plus apecific features as indicted by your instructor.) ### REGIONS AND TERRAIN FRATURES: Mountains, Deserts, etc. ``` 3 Gibralter 6 Munich (Munchen) Pennines Rome Pyreneca Berlin Vienna 3 Alpa Appeninga Athena Carpathian (Mta.) Medria Transylvanian Alpa Reykjavik Dinaric Alpa Dublin North European (Plain) Oalo Hungarian (Baain) Bruasela 3 Ural (Mta.) Liabon T Sardinia Northern (Europe) Bern 6 Bonn Cyprua Weatern (Europe) 6 Silicy Eastern (Europe) 6 Waraaw Coraica Southern (Europe) Prague T Azorea Budapeat Iberian (Peninaula) Tirane 3 Scandinavian (Peninaula) Sof ia Balkan (Peninaula) T Buchareat Great Britain (Island) 6 Helainki Ireland (Island) Maraeillea Britiah Ialea Belfast 3 England (part of UK) 3 Scotland (part of UK) Frankfort Dublin 6 Wales (part of UK) Belgrade Northern Ireland (part of UK) 6 Venice T Azorea ``` ### WATER FRATURES: Rivers. Lakes, etc. 6 Rhine T Elbe Ebro Thanea 3 Seine Po 6 Danube 6 Rhone Oder North Atlantic Drift (Current) Bothmia (Gulf of) 6 North (Sea) 6 Baltic (Sea) Black (Sea) 3 English Channel Finland (Gulf of) T Biacay (Bay of) Tyrrhenian (Sea) Ionian (Sea) Adriatic (Sea) Iriah (Sea) Norwegian (Sea) 3 Mediterramean (Sea) 3 Gibralter (Strait of) ### CITIES: Urban and Industrial areas 3 London Glaagow T 3 Paris 6 Amaterdam T Rotterdam T Namburg 6 Copenhagen 6 Stockholm 6 Aegean (Sea) Boaporua (Strait) Marmara (Sea of) Dardanellea (Strait) ## POLITICAL UNITS: Countries. States, etc. 3 United Kingdom 3 Ireland (also island) 3 Spain 3 Portugal Andorra 3 France Hona co 3 Belgium 3 Netherlands 3 Switzerland T Luxembourg 3 Fed. Rep. of Germany (Weat) German Democratic Republic (East) 3 Czechoalovakia Liechtenatein 3 Italy San Marino Vatican 3 Greece 3 U.s.S.R. (extenda into Asia) 6 Turkey (extenda into Asia) Cyprus (also island) 3 Norway 3 Denmark Sweden 6 Finland 3 Iceland Halta (also island) (also island) - - 3 Poland 3 Austria 3 Hungary 3 Yugoalavia 6 Albania 6 Bulgaria 6 Romania USSR89-2 WORLD GEOGRAPHY: GEO 135 ISU Department of Geography-Geology List of Geographical Features: U.S.S.R. (Plus specific features as indicated by your instructor) ### REGIONS AND TERRAIN FRATURES: Mountains, Deserts, etc. Tien Shan 6 Ural (Mts.) 7 Caucauses 3 Siberia (has 3 main parts) Western Siberian (Lowlands) Central Siberian (Plateau) Eastern Siberian (Mts.) Kamchatka (Penninsula) Kuril (Islands) Sakhalin (Island) Turkestan (5 SSR's) 3 Russia (historic name) ## WATER FEATURES: Rivers, Lakes, etc. Dnieper (Dnepr) 6 Volga ОР Amur Amu Dar'ya Syr Dar'ya Lena Yenisey Finland (Gulf of) Black (Sea) White (Sea) 6 Baltic (Sea) 6 Caspian (Sea) Baikal (Lake) Baykal Aral (Sea) Barents (S. 1) Okhotsk (Sea of) Bering (Sea) T Don Japan (Sea of) ## CITIES: (and urban/industrial areas) T Kiev T Leningrad 3 Moscow Vladivostok Odessa Sverdlovsk Tashkent Novosibirsk Baku Volgograd (formerly Stalingrad) Hurmansk Irkutsk ## POLITICAL UNITS: Soviet Socialist Republics (SSR's) Russian S.F.S.R. Ukraine Moldavia Belorussia Lativia Lithuania Estonia Armenia Georgia Azerbaydzhan Turkmen Tadzhik Uzbek Kazakh Kirgiz AUSTRA89 WORLD GEOGRAPHY: GEO 135 ISU Department of Geography-Geology List of Geographical Features: Australia, New Zealand and Oceania. ## REGIONS AND TERRAIN FEATURES: Mountains, Deserts, Islands, etc. Australian Alps (in Victoria) Southern Alps Nullarbor Plain Great Dividing Range Cape York (pen.) Great Sandy (Desert) Great Victorian (Desert) Tasmania North Island South Island 6 Samoa 3 Tahiti New Caledonia New Guinea 3 Polymesia ### WATER FEATURES: Rivers. Lakes. etc. 6 Micronesia Derling (R.) Hurray (R.) Carpentaria (Gulf of) Great Australian Bight Great Barrier Reef Bass (Strait) Coral (Sea) Tasuan (Sea) Cook (Inlet) ## CITIES: Urban and Industrial areas) T Canberra Wellington 6 Sydney T Melbourne Perth T Auckland T Brisbane Adelaide Darwin Christchurch Alice Springs Hobart #### STATES: Political Units 3 Australia 3 New Zealand Western Australia South Australia Horthern Territory Queensland New South Wales Victoria Tasmania hadran a whomas a a com- NOAFR89 WORLD GEOGRAPHY: GEO 135 ISU Department of Gaography-Gaology Liat of Geographical Featuraa: Northern Africa Note: This list may be used twice; once with remainder of Africa and once with Middla East. ## REGIONS AND TERRAIN FEATURES: Mountains. Physical regions, etc. Atlaa (Mountaina) Libyan (Desart) 3 Sahara ### WATER PEATURES: Rivers, lakes, etc. Gibraltar (Straita of) Sidra (Gulf of) Nasaar (Lake) 3 Nile Red (Sea) 3 Meditarranean (Sea) Suez (Gulf of) 3 Suaz (Canal) ### CITIES: urban and industrial areas Tunia Rabat T Algiera T Tripoli 3 Cairo T Alexandria ### STATES: Political Units 6 Morocco 6 Algaria Tuniaia Libya 3 Egypt Weatern Sahara (diaputed territory) HIDEAST## WORLD GEOGRAPHY: GEO 135 ISU Department of Gaography-Geology List of Geographical Features: Middle East (Southwest Asia) ## REGIONS AND TERRAIN PRATURES: Mountains, physical regions, etc. Anatolian (Plataau)(in Turkey) Iran (Platagu of) He so pot ami d T Sinai (peninaula) Zagroa (Htna.) 6 Cyprus (ialand) T Asia Minor T Levant ### WATER FRATURES: Rivers, Lakes, etc. 6 Jordan (River) Tigria (Rivar) T Euphratea (River) Hormus (Strait of) Dardamallaa (atr.) T Boaporua (atr.) Suez (Canal) Peraian (Gulf) Oman (Gulf of) Adem (Gulf of) 6 Red (Sea) Suez (Gulf of) Aegean (Sea) Black (Sea) Caapian (Saa) 6 Dead (Sea) Harmara (Sea of) Arabian (Saa) 3 Mediterranean (Saa) Galilaa (Sea of)(Laka Tiberisa) ### CITIES: (and urban/indust. ATERA) 3 Jarausalem 6 Tatanbul T Damaacua T Baghdad T Hecca Ada n Tehran T Kabul 6 Beirut Riyadh 6 Tel Aviv-Jaffa (Tel Aviv-Yafo) T Ankara Nicoaia Aman ### STATES: (political units) 6 Afghaniatan 3 Iarael Jordan 6 Syria 6 Lebanon 6 Turkey Kuwait 3 Saudi Arabia Bahrain Qatar United Arab Emirates Oman 3 Iran 3 Iraq Yemen (Peoplea Dem. Rep. of) Yemen (Arab Republic) 6 Cyprus (also island) T Wast Bank (disputed territory) Gaza (Strip) (diaputed tarritory) T Golan (Haighta) (diaputad tarritory) 3 Palastine (historic nama) ASTARO WORLD GEOGRAPHY: GEO 135 ISU Department of Geography-Geology List of Geographical Features: East and South Asia ### REGIONS AND TERRAIN FRATURES: Mountains, Deserts, etc. ## T Borneo (Ial.) - 3 Taiwan (Formosa) (Isl.) - Sumatra (Ial.) T Java (Jawa) (Ial.) - Malay (Peninaula) - Korean (Peninaula) - 6 Tibet (Plateau) (Xizang) Mongolian (Plateau) Deccan (Plateau) - Hokkaido Honahu Shi koku - Kyuahu Kuril - 6 Ceylon (Ial.) - 3 Orient, The - 3 Far East East Asia South Asia - 3 Southeast Asia - 6 Indochina (hiatoric name) - 3 Himalayaa - Chata, Weatern and Eastern - 6 Gobi (Deaert) South China (Highlanda) - North China (Plain) Hindu Kuah - Kunlun Shan Thar (Deaert) - Tien Shan (Mta.) Fuji (Mt.) - 3 Evereat (Mt.) Ryukyu - Xinjiang (Sinkiang) - T New Guinea - Kashmir (diaputed area) Hainan - Tarin (Baain) Declar (Platitu) ## WATER PEATURES: ## Rivers, Lakes, etc. - Amur Huang He (Hwang Ho) - 3 Chang Jiang (Yangtze) Xi (Si) (Hai) - Mekong Thailand (Gulf of) - 3 Cangea - Korea (Strait) - Indus Brahmaputra - Taiwan (Strait) - Irrawad/: Salveen - Japan (Sea of) - South China (Sea) East China (Sea) - Bengal (Bay of) Arabian (Sea) - Tonkin (Gulf of) - Pulaces (Strait of) - Yellow (Sea) Inland (Sea) - Red - Yalu ## Chao Phraya (Menam) . ## CITIES: urban andindustrial areas - Macau (Overaeaa province of - Portugal) 3 New Delhi - 6 Bangkok - 3 Beijing (Peking) - 7 Seoul 6 Shanghai - T Guangahov (Canton) - 3 Hong Kong (Xianggang) (Colony of UK) T Ho Chi Minn (City) (formerly Saigon) - Colombo - Islamabad T Bombay - 6 Calcutta - T Jakarta (Djakarta) - 6 Manila 3 Tokyo - Nagoya - Oaaka (with Kobe and Kyoto) - Yokohama Hiroshima - T Chongqing (Chungking) ### STATES: (political units) - 6 Sri Lanka (formerly Ceylon) - 3 China (Peoplea Republic of mainland) (PRC) - China (Republic of) (Taiwan) (ROC) - 3 Japan - 3 Korea, North - 3 Korea, South - 3 Vietnam - 6 Halayaia (incl. Malaya, Savawak, Sabah) - 3 Phillippinea 6 Pakiatan - T Nepal - 3 India - 6 Mongolia - Brunei - 6 Singapore (also Island) (also City) - 6 Burma - 6 Laoa - 6 Papus New Guinea 6 Thailand - 6 Kampuchea (formerly Cambodia) Bangladeah - Bhutan - 6 Indonesia #### Appendix C Place Names From The Cultural Literacy Foundation That Were Not Included In The Core Lists In Appendix B. Notes: The Cultural Literacy Foundation lists had an entire and separate section on American geography because it is the home location of the main audience. Many American items listed below are certainly common knowledge for American college students, but their inclusion into the core list would have been disproportionate for use in a course on world regional geography. Numerous places, although well known, are simply too small to be in the course content. Because of cultural ties to Europe, the lame reason to a lesser extent explains why so many European place names are in this Appendix C. ### Anglo America | 6 Adirondack (mts) | |----------------------| | 6 Allegheny (m:s) | | 6 Badlands | | 6 Black Hills | | 6 Blue Ridge (mts) | | 6 Cape Cod | | 6 Great Smokey (mts) | | 6 Najave (Desert) | | 3 Niagara Falls | | 6 Erie (Canal) | | 6 Potomac (R) | | T Tennessee (R) | | 3 Hollywood | | 6 Annapolis | | 6 Brooklyn | | 5 Houston | | 6 Kansas (city) | | 6 Las Vegas | | 6 Nashville | | 6 Pittsburgh | | 6 Portland | | 6 Sainc Louis | | 6 West Point | | 6 Hoover Dam | | 6 Long (Island) | | 3 Cape Caneveral | | 3 Death Valley | | 3 Grand Canyon | | 3 Manhattan | | 3 Rushmore (Mount) | | 3 Yellowstone N P | | 6 Yosemite N.P. | | 6 McKinley (Mount) | | 6 Rainier (Mount) | | C 0-2-4 40 5 4-4 | ### Latin America 6 Times Square T Madison Avenue 6 Pikes Peak T Cumberland Gap 6 Virgin (Islands) T Cumberland (mts) T Hatteras (Cape) T Whitney (Mount) T Painted (Desert) 6 Saint Helens (Mount) 6 Shenandoah (Valley) ### Africa (All) 6 Rhodesia T Casablanca #### Europe ``` T Vesuvius (mt) 6 Mont Blanc 3 Matterhorn T Bavaria T Capri T Crete 3 Holland 3 Germany (not split) T Britain T Highlands, Scottish T Ulster T Riviera 6 Loire (R.) T Berlin Wall T Aberdeen T Barcelona T Bergen T Bordeau T Cologne 6 Edinburgh T Florence 6 Gena 'a T Granada T H.gu. T Liverpool T Manchester T Milan T Naples T Nice T Sarajero T Seville T Stuttgart T Versailles 6 Zurich U.S.S.R. ``` ### T Crimea ## Rast and South Asia T Okinawa T Red China T Karachi T Havoi T Taipei 6 Delhi (not New Delhi) ### Middle Bast 3 Arabia (not Saudi Arabia) ### Australia and Oceania 6 Guam 6 South Seas